

Closed Genome Sequences of Seven Histophilus somni Isolates from Beef Calves with Bovine Respiratory Disease Complex

Gregory P. Harhay,^a Dayna M. Harhay,^a James L. Bono,^a Timothy P. L. Smith,^a Sarah F. Capik,^{b,c} Keith D. DeDonder,^d Michael D. Apley,^e Brian V. Lubbers,^e Bradley J. White,^e Robert L. Larson^e

USDA, Agricultural Research Service, U.S. Meat Animal Research Center, Clay Center, Nebraska, USAa; Texas A&M AgriLife Research, Texas A&M University System, Amarillo, Texas, USAb; Department of Veterinary Pathobiology, College of Veterinary Medicine and Biomedical Sciences, Texas A&M University, College Station, Texas, USAc; Veterinary and Biomedical Research Center, Inc., Manhattan, Kansas, USAd; Kansas State University, College of Veterinary Medicine, Manhattan, Kansas, USAc

ABSTRACT Histophilus somni is a fastidious Gram-negative opportunistic pathogenic Pasteurellaceae that affects multiple organ systems and is one of the principal bacterial species contributing to bovine respiratory disease complex (BRDC) in feed yard cattle. Here, we present seven closed genome sequences isolated from three beef calves showing sign of BRDC.

ovine respiratory disease complex (BRDC) outbreaks in feed yard cattle are the primary drivers of disease-related antibiotic treatments and have a global impact estimated to be greater than \$3 billion/year (1). In addition to respiratory infections, *H. somni* has been reported to be associated with meningoencephalitis, myocarditis, arthritis, and other systemic cattle infections (2). There is a need for more publicly available closed *H. somni* genome sequences because only two were available in GenBank as of January 2016.

Nasopharyngeal (NP) and bronchoalveolar lavage (BAL) isolates were cultured from animals exhibiting clinical signs of BRDC at a Kansas feed yard during a 28-day study of 180 calves originating from 3 different southeastern U.S. states (3–6). These isolates were collected from the animals in the feed yard hospital upon hospital entry (day 0) and on days 1 and 5. Closed genome and methylome sequences of these isolates were obtained using Pacific Biosciences (PacBio) single molecule real-time sequencing.

The *H. somni* isolates were grown overnight at 37°C in veterinary fastidious medium and shaken at 190 rpm. Genomic DNA was isolated using an in-house protocol to lyse the cells and purify on Qiagen Genomic-tip 100/G columns according to manufacturer directions. From the genomic DNA, PacBio 20-kb insert libraries were created and sequenced on a PacBio RS II system using C4/P6 (chemistry/polymerase) to at least 131-fold coverage. The genome sequences were assembled using PacBio HGAP3 to generate a single contig with overlapping 3′ and 5′ ends of at least 1 kb with greater than 99% identity. For each isolate's contig, the overlapping region was deleted from the 3′ end, the two ends were joined to circularize the chromosome, and GenSkew (http://genskew.csb.univie.ac.at) was used to localize the approximate origin of replication so that the base pair numbering could be reindexed to reflect the origin of replication at base pair position 1 (7). The PacBio RS_Resequencing pipeline was used to map the reads back to the references to generate final consensus concordance assemblies that were manually inspected to ensure that the assemblies were free from low-quality read mapping regions and inadequate read coverage (8). The genomes

Received 1 September 2017 Accepted 6 September 2017 Published 5 October 2017 Citation Harhay GP, Harhay DM, Bono JL, Smith TPL, Capik SF, DeDonder KD, Apley MD, Lubbers BV, White BJ, Larson RL. 2017.

Smith TPL, Capik SF, DeDonder RD, Apley MD, Lubbers BV, White BJ, Larson RL. 2017. Closed genome sequences of seven *Histophilus somni* isolates from beef calves with bovine respiratory disease complex. Genome Announc 5:e01099-17. https://doi.org/10.1128/genomeA.01099-17.

This is a work of the U.S. Government and is not subject to copyright protection in the United States. Foreign copyrights may apply. Address correspondence to Gregory P. Harhay, gregory.harhay@ars.usda.gov.

Harhay et al. gen₃meAnnouncements⁷

TABLE 1 Chromosome and BioSample accession numbers with metadata

GenBank accession no.	BioSample accession no.	Day	Animal	Tissue	Fold coverage	No. of genes
CP018803	SAMN06141920	0	212	NP	250	2,005
CP018805	SAMN06141921	1	212	NP	131	2,008
CP018806	SAMN06141918	1	212	BAL	298	2,005
CP018802	SAMN06141919	5	127	BAL	498	1,913
CP018807	SAMN06141923	5	127	NP	236	1,918
CP018804	SAMN06141917	5	209	BAL	290	2,007
CP018808	SAMN06141922	5	212	NP	169	2,007

were annotated with NCBI Prokaryotic Genome Annotation Pipeline (released 2013). The use of cattle in this study was approved by the Kansas State University Institutional Animal Care and Use Committee.

Accession number(s). GenBank genome and BioSample accession numbers, with links to important metadata, are given in Table 1.

ACKNOWLEDGMENTS

The contributions of G.P.H., D.M.H., J.L.B., and T.P.L.S. were funded by the Agricultural Research Service of the U.S. Department of Agriculture and the Beef Checkoff. The contributions of S.F.C., K.D.D., M.D.A., B.V.L., B.J.W., and R.L.L. were funded by the Beef Checkoff. The funders had no role in study design, data collection and interpretation, or the decision to submit the work for publication.

Author contributions: conceptualization, M.D.A., G.P.H., D.M.H., and T.P.L.S.; investigation, G.P.H., D.M.H., J.L.B., and T.P.L.S.; resources, S.F.C., K.D.D., M.D.A., B.V.L., B.J.W., R.L.L., G.P.H., D.M.H., J.L.B., and T.P.L.S.; data curation, G.P.H.; writing original draft, G.P.H.; writing review and editing, S.F.C., K.D.D., M.D.A., B.V.L., B.J.W., R.L.L., G.P.H., D.M.H., J.L.B., and T.P.L.S.; project administration, M.D.A., G.P.H., D.M.H., and T.P.L.S.; and funding acquisition, M.D.A. and G.P.H.

REFERENCES

- DeDonder KD, Apley MD. 2015. A literature review of antimicrobial resistance in pathogens associated with bovine respiratory disease. Anim Health Res Rev 16:125–134. https://doi.org/10.1017/\$146625231500016X.
- Sandal I, Hong W, Swords WE, Inzana TJ. 2007. Characterization and comparison of biofilm development by pathogenic and commensal isolates of *Histophilus somni*. J Bacteriol 189:8179–8185. https://doi.org/10 1128/JB 00479-07
- Capik SF, White BJ, Lubbers BV, Apley MD, DeDonder KD, Larson RL, Harhay GP, Chitko-McKown CG, Harhay DM, Kalbfleisch TS, Schuller G, Clawson ML. 2017. Comparison of the diagnostic performance of bacterial culture of nasopharyngeal swab and bronchoalveolar lavage fluid samples obtained from calves with bovine respiratory disease. Am J Vet Res 78:350–358. https://doi.org/10.2460/ajvr.78.3.350.
- DeDonder KD, Harhay DM, Apley MD, Lubbers BV, Clawson ML, Schuller G, Harhay GP, White BJ, Larson RL, Capik SF, Riviere JE, Kalbfleisch T, Tessman RK. 2016. Observations on macrolide resistance and susceptibility testing performance in field isolates collected from clinical bovine respiratory disease cases. Vet Microbiol 192:186–193. https://doi.org/10 .1016/j.vetmic.2016.07.021.
- 5. DeDonder KD, Apley MD, Li M, Gehring R, Harhay DM, Lubbers BV, White BJ, Capik SF, KuKanich B, Riviere JE, Tessman RK. 2016. Pharmacokinetics

- and pharmacodynamics of gamithromycin in pulmonary epithelial lining fluid in naturally occurring bovine respiratory disease in multisource commingled feedlot cattle. J Vet Pharmacol Ther 39:157–166. https://doi.org/10.1111/jvp.12267.
- Clawson ML, Murray RW, Sweeney MT, Apley MD, DeDonder KD, Capik SF, Larson RL, Lubbers BV, White BJ, Kalbfleisch TS, Schuller G, Dickey AM, Harhay GP, Heaton MP, Chitko-McKown CG, Brichta-Harhay DM, Bono JL, Smith TP. 2016. Genomic signatures of *Mannheimia haemolytica* that associate with the lungs of cattle with respiratory disease, an integrative conjugative element, and antibiotic resistance genes. BMC Genomics 17:982. https://doi.org/10.1186/s12864-016-3316-8.
- Harhay GP, Koren S, Phillippy AM, McVey DS, Kuszak J, Clawson ML, Harhay DM, Heaton MP, Chitko-McKown CG, Smith TPL. 2013. Complete closed genome sequences of *Mannheimia haemolytica* serotypes A1 and A6, isolated from cattle. Genome Announc 1(3):e00188-13. https://doi. org/10.1128/genomeA.00188-13.
- Harhay GP, Murray RW, Lubbers B, Griffin D, Koren S, Phillippy AM, Harhay DM, Bono J, Clawson ML, Heaton MP, Chitko-McKown CG, Smith TP. 2014. Complete closed genome sequences of four *Mannheimia varigena* isolates from cattle with shipping fever. Genome Announc 2(1):e00088-14. https://doi.org/10.1128/genomeA.00088-14.